
绝密★启封并使用完毕前
2016年普通高等学校招生全国统一考试
[bookmark: _GoBack]文科数学
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。第Ⅰ卷1至3页，第Ⅱ卷4至6页。
注意事项：
1. 答题前，考生务必将自己的准考证号、姓名填写在答题卡上。考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。
2. 第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑；如需改动，用橡皮擦干净后，在选涂其他答案标号。第Ⅱ卷必须用0.5毫米黑色签字笔书写作答.若在试题卷上作答，答案无效。
3. 考试结束，监考员将试题卷、答题卡一并收回。
第Ⅰ卷
一、选择题：本大题共12小题，每小题5分，在每小题给出的四个选项中，只有一项是符合题目要求的。

（1）已知集合A={x|x=3n+2,n N},B={6,8,12,14},则集合A B中元素的个数为
	（A）5		（B）4		（C）3		（D）2

（2）已知点A（0,1），B（3,2），向量=（-4，-3），则向量=
（A）（-7，-4） （B）（7,4） （C）（-1,4） （D）（1，4）
（3）已知复数z满足（z-1）i=i+1，则z=
 （A）-2-I （B）-2+I （C）2-I （D）2+i
（4）如果3个整数可作为一个直角三角形三条边的边长，则称这3个数为一组勾股数，从1，2，3，4，5中任取3个不同的数，则3个数构成一组勾股数的概率为

 （A） （B） （C） （D）

（5）已知椭圆E的中心在坐标原点，离心率为，E的右焦点与抛物线C：y²=8x的焦点重合，A，B是C的准线与E的两个焦点，则|AB|=
 （A）3 （B）6 （C）9 （D）12

 （6）《九章算术》是我国古代内容极为丰富的数学名著，书中有如下问题:“今有委米依垣内角，下周八尺，高五尺。问:积及为米几何?”其意思为:“在屋内墙角处堆放米(如图，米堆为一个圆锥的四分之一)，米堆底部的弧度为8尺，米堆的高为5尺，问米堆的体积和堆放的米各为多少?”已知1斛米的体积约为1.62立方尺，圆周率约为3，估算出堆放斛的米约有
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]
		A.14斛 B.22斛 C.36斛 D.66斛
（7）已知是公差为1的等差数列，则=4，=
（A） （B） （C）10 （D）12
（8）函数f(x)=的部分图像如图所示，则f(x)的单调递减区间为
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]
（A）（k-, k-）,k
（A）（2k-, 2k-）,k
（A）（k-, k-）,k
（A）（2k-, 2k-）,k
（9）执行右面的程序框图，如果输入的t=0.01，则输出的n=
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]
（A）5 （B）6 （C）7 （D）8
（10）已知函数，且f（a）=-3，则f（6-a）=

（A）- （B）- （C）- （D）-
（11）圆柱被一个平面截去一部分后与半球（半径为r）组成一个几何体，该几何体三视图中的正视图和俯视图如图所示，若该几何体的表面积为16+20π，则r=
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。][image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]
（A）1
(B) 2
(C) 4
(D) 8
（12）设函数y=f（x）的图像关于直线y=-x对称，且f（-2）+f（-4）=1，则a=
（A）-1 （B）1 （C）2 （D）4

第Ⅱ卷
注意事项：
第Ⅱ卷共3页，须用黑色墨水签字笔在答题卡上作答。若在试卷上作答，答案无效。
本卷包括必考题和选考题两部分。第13题~第21题为必考题，每个试题考生都必须作答。第22题~ 第24题为选考题，考生根据要求做答。

二.填空题：本大题共4小题，每小题5分
（13）在数列{an}中， a1=2,an+1=2an, Sn为{an}的前n项和。若-Sn=126，则n=.
（14）已知函数f(x)=ax3+x+1的图像在点（1，f(1)）处的切线过点（2,7），则a= .
（15）x,y满足约束条件[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]，则z=3x+y的最大值为.

（16）已知F是双曲线C：x2-=1的右焦点，P是C的左支上一点，A（0,6）.当△APF周长最小是，该三角形的面积为

三.解答题：解答应写出文字说明，证明过程或演算步骤

（17）（本小题满分12分）
已知a，b，c分别为△ABC内角A，B，C的对边，sin2B=2sinAsinC
（Ⅰ）若a=b，求cosB；

（Ⅱ）设B=90°，且a=，求△ABC的面积

（18）（本小题满分12分）
如图，四边形ABCD为菱形，G为AC与BD的交点，BE⊥平面ABCD.
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]
（Ⅰ）证明：平面AEC⊥平面BED；

（Ⅱ）若∠ABC=120°，AE⊥EC，三棱锥—ACD的体积为，求该三棱锥的侧面积
（19）（本小题满分12分）
某公司为确定下一年度投入某种产品的宣传费，需了解年宣传费x（单位：千元）对年销售量y（单位：t）和年利润z（单位：千元）的影响，对近8年的年宣传费和年销售量（i=1,2，···，8）数据作了初步处理，得到下面的散点图及一些统计量的值。
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]

	

	

	

	

	

	

	

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中w1 =1, ， =1

（Ⅰ）根据散点图判断，与哪一个适宜作为年销售量y关于年宣传费x的回归方程类型？（给出判断即可，不必说明理由）
（Ⅱ）根据（Ⅰ）的判断结果及表中数据，建立y关于x的回归方程；
（Ⅲ）以知这种产品的年利率z与x、y的关系为z=0.2y-x。根据（Ⅱ）的结果回答下列问题：
（i） 年宣传费x=49时，年销售量及年利润的预报值是多少？
（ii） 年宣传费x为何值时，年利率的预报值最大？

附：对于一组数据（u1 v1）,（u2 v2）…….. （un vn）,其回归线v=u的斜率和截距的最小二乘估计分别为：
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]

（20）（本小题满分12分）
已知过点A(0,1)且斜率为k的直线l与圆C(x-2)2+(y-3)2=1交于M,N两点.
（1） 求K的取值范围；
（2）

若· =12，其中0为坐标原点，求︱MN︱.

（21）.（本小题满分12分）

	设函数。

	（Ⅰ）讨论的导函数零点的个数；

	（Ⅱ）证明：当时，。
	请考生在第22、23、24题中任选一题作答，如果多做，则安所做的第一题计分。作答时请写清题号。
（22）（本小题满分10分）选修4-1：几何证明选讲

	如图，AB是⊙的直径，AC是⊙的切线，BC交⊙于点E。

（Ⅰ）若D为AC的中点，证明：DE是⊙的切线；

（Ⅱ）若CA=CE，求∠ACB的大小。
[image: 高考资源网(ks5u.com),中国最大的高考网站,您身边的高考专家。]

（23）（本小题满分10分）选修4-4；坐标系与参数方程

	在直角坐标系中。直线:，圆：,以坐标原点为极点， 轴的正半轴为极轴建立极坐标系。
（I）

求，的极坐标方程；
（II）

若直线的极坐标方程为，设与的交点为, ,求的面积

（24）（本小题满分10分）选修4-5：不等式选讲

已知函数.

（Ⅰ）当时，求不等式的解集；

（Ⅱ）若的图像与轴围成的三角形面积大于6，求的取值范围

参考答案
一．选择题
	（1）D		（2）A		（3）C		（4）C		（5）B		（6）B
（7）B		（8）D		（9）C		（10）A		（11）B		（12）C
二．填空题

	（13）6		（14）1		（15）4		（16）
三．解答题
（17）解：

（Ⅰ）由题设及正弦定理可得

又，可得

由余弦定理可得…………………………………6分

（Ⅱ）由（Ⅰ）知

因为，由勾股定理得

故，得

所以的面积为1…………………………………………………………12分
（18）解：

（Ⅰ）因为四边形ABCD为菱形，所以

因为平面，所以，故平面

又平面，所以平面平面…………………………5分

（Ⅱ）设，在菱形中，由，可得

因为，所以在中，可得

由平面，知为直角三角形，可得

由已知得，三棱锥的体积

故…………………………………………………………………………9分

从而可得

所以的面积为3，的面积与的面积均为

故三棱锥的侧面积为……………………………………12分
（19）解：

（Ⅰ）由散点图可以判断，适宜作为年销售量关于年宣传费的回归方程类型………………2分

（Ⅱ）令，先建立关于的线性回归方程，由于

所以关于的线性回归方程为，因此关于的线性回归方程…………………………………………6分

（Ⅲ）（ⅰ）由（Ⅱ）知，当时，年销售量的预报值

年利润的预报值

…………………………………9分

（ⅱ）根据（Ⅱ）的结果知，年利润的预报值

所以，当，即时，取得最大值，
故年宣传费为46.24千元时，年利润的预报值最大……………12分
（20）解：

（Ⅰ）由题设，可知直线的方程为

因为与交于两点，所以

解得

所以的取值范围为……………………………………5分

（Ⅱ）设

将代入方程，整理得

所以…………………………………………7分

由题设可得，解得，所以的方程为

故圆心在上，所以…………………………………………………12分
（21）解：

（Ⅰ）的定义域为，

当时，，没有零点；

当时，因为单调递增，单调递增，所以在单调递增，又，当满足且时，，故当时，存在唯一零点………6分

（Ⅱ）由（Ⅰ），可设在的唯一零点为，当时，；当时，

故在单调递减，在单调递增，所以当时，取得最小值，最小值为

由于，所以

故当时，……………………………………………12分
[image:]（22）解：

（Ⅰ）连结，由已知得，

在中，由已知得，，故

连结，则

又，所以，故，是的切线……………………………………5分

（Ⅱ）设，由已知得

由射影定理可得，，所以，即

可得，所以……………………………10分
（23）解：

（Ⅰ）因为，所以的极坐标方程为，的极坐标方程为……………………………5分

（Ⅱ）将代入，得，解得，故，即

由于的半径为1，所以的面积为………………………10分
（24）解：

（Ⅰ）当时，化为

当时，不等式化为，无解；

当时，不等式化为，解得；

当时，不等式化为，解得

所以的解集为…………………5分

（Ⅱ）由题设可得，

所以函数的图像与轴围成的三角形的三个顶点分别为，，，的面积为

由题设得，故

所以的取值范围为………………………………10分

image2.wmf
Ç

image50.wmf
3

oleObject44.bin

image51.png

image52.wmf
xOy

oleObject45.bin

image53.wmf
1

C

oleObject46.bin

oleObject47.bin

image54.wmf
2

x

=-

oleObject48.bin

oleObject2.bin

image55.wmf
2

C

oleObject49.bin

image56.wmf
(

)

(

)

22

121

xy

-+-=

oleObject50.bin

image57.wmf
x

oleObject51.bin

image58.wmf
1

C

oleObject52.bin

image59.wmf
2

C

oleObject53.bin

image3.wmf
AC

uuur

image60.wmf
3

C

oleObject54.bin

image61.wmf
(

)

4

R

p

qr

=Î

oleObject55.bin

image62.wmf
2

C

oleObject56.bin

image63.wmf
3

C

oleObject57.bin

image64.wmf
M

oleObject58.bin

oleObject3.bin

image65.wmf
N

oleObject59.bin

image66.wmf
2

CMN

V

oleObject60.bin

image67.wmf
()|1|2||,0

fxxxaa

=+-->

oleObject61.bin

image68.wmf
1

a

=

oleObject62.bin

image69.wmf
()1

fx

>

oleObject63.bin

image4.wmf
BC

uuur

image70.wmf
()

fx

oleObject64.bin

image71.wmf
x

oleObject65.bin

image72.wmf
a

oleObject66.bin

image73.wmf
126

oleObject67.bin

image74.wmf
2

2

bac

=

oleObject68.bin

oleObject4.bin

image75.wmf
ab

=

oleObject69.bin

image76.wmf
2,2

bcac

==

oleObject70.bin

image77.wmf
222

1

cos

24

acb

B

ac

+-

==

oleObject71.bin

oleObject72.bin

image78.wmf
90

B

=

o

oleObject73.bin

image79.wmf
222

acb

+=

image5.wmf
10

3

oleObject74.bin

image80.wmf
22

2

acac

+=

oleObject75.bin

image81.wmf
2

ca

==

oleObject76.bin

image82.wmf
ABC

V

oleObject77.bin

image83.wmf
ACBD

^

oleObject78.bin

image84.wmf
BE

^

oleObject5.bin

oleObject79.bin

image85.wmf
ABCD

oleObject80.bin

image86.wmf
ACBE

^

oleObject81.bin

image87.wmf
AC

^

oleObject82.bin

image88.wmf
BED

oleObject83.bin

image89.wmf
AC

Ì

image6.wmf
1

5

oleObject84.bin

image90.wmf
AEC

oleObject85.bin

image91.wmf
AEC

^

oleObject86.bin

image92.wmf
BED

oleObject87.bin

image93.wmf
ABx

=

oleObject88.bin

image94.wmf
ABCD

oleObject6.bin

oleObject89.bin

image95.wmf
120

ABC

Ð=

o

oleObject90.bin

image96.wmf
3

,

22

x

AGGCxGBGD

====

oleObject91.bin

image97.wmf
AEEC

^

oleObject92.bin

image98.wmf
RtAEC

V

oleObject93.bin

image99.wmf
3

2

EGx

=

image7.wmf
1

10

oleObject94.bin

image100.wmf
BE

^

oleObject95.bin

image101.wmf
ABCD

oleObject96.bin

image102.wmf
EBG

V

oleObject97.bin

image103.wmf
2

2

BEx

=

oleObject98.bin

image104.wmf
EACD

-

oleObject7.bin

oleObject99.bin

image105.wmf
3

1166

32243

EACD

VACGDBEx

-

=´==

gg

oleObject100.bin

image106.wmf
2

x

=

oleObject101.bin

image107.wmf
6

AEECED

===

oleObject102.bin

image108.wmf
EAC

V

oleObject103.bin

image109.wmf
EAD

V

image8.wmf
1

20

oleObject104.bin

image110.wmf
ECD

V

oleObject105.bin

image111.wmf
5

oleObject106.bin

image112.wmf
EACD

-

oleObject107.bin

image113.wmf
325

+

oleObject108.bin

image114.wmf
ycdx

=+

oleObject8.bin

oleObject109.bin

image115.wmf
y

oleObject110.bin

image116.wmf
x

oleObject111.bin

image117.wmf
wx

=

oleObject112.bin

image118.wmf
y

oleObject113.bin

image119.wmf
w

image9.wmf
1

2

oleObject114.bin

image120.wmf
8

^

1

8

2

1

()()

108.8

68

1.6

()

ii

i

i

i

wwyy

d

ww

=

=

--

===

-

å

å

oleObject115.bin

image121.wmf
^^

563686.8100.6

cydw

=-=-´=

oleObject116.bin

oleObject117.bin

oleObject118.bin

image122.wmf
^

100.668

yw

=+

oleObject119.bin

oleObject120.bin

oleObject9.bin

image123.wmf
x

oleObject121.bin

image124.wmf
^

100.668

yx

=+

oleObject122.bin

image125.wmf
49

x

=

oleObject123.bin

image126.wmf
y

oleObject124.bin

image127.wmf
^

100.66849576.6

y

=+=

oleObject125.bin

image10.png

image128.wmf
z

oleObject126.bin

image129.wmf
^

576.60.24966.32

z

=´-=

oleObject127.bin

oleObject128.bin

image130.wmf
^

0.2(100.668)13.620.12

zxxxx

=+-=-++

oleObject129.bin

image131.wmf
13.6

6.8

2

x

==

oleObject130.bin

image132.wmf
46.24

x

=

image11.png

oleObject131.bin

image133.wmf
^

z

oleObject132.bin

image134.wmf
l

oleObject133.bin

image135.wmf
1

ykx

=+

oleObject134.bin

image136.wmf
l

oleObject135.bin

image137.wmf
C

image12.png

oleObject136.bin

image138.wmf
2

|231|

1

1

k

k

-+

<

+

oleObject137.bin

image139.wmf
4747

33

k

-+

<<

oleObject138.bin

image140.wmf
k

oleObject139.bin

image141.wmf
4747

(,)

33

-+

oleObject140.bin

image142.wmf
1122

(,),(,)

MxyNxy

image13.wmf
7

4

oleObject141.bin

oleObject142.bin

image143.wmf
22

(2)(3)1

xy

-+-=

oleObject143.bin

image144.wmf
22

(1)4(1)70

kxkx

+-++=

oleObject144.bin

image145.wmf
1212

22

4(1)7

,

11

k

xxxx

kk

+

+==

++

oleObject145.bin

image146.wmf
1212

OMONxxyy

=+

uuuuruuur

g

oleObject146.bin

oleObject10.bin

image147.wmf
2

1212

(1)()1

kxxkxx

=++++

oleObject147.bin

image148.wmf
2

4(1)

8

1

kk

k

+

=+

+

oleObject148.bin

image149.wmf
2

4(1)

812

1

kk

k

+

+=

+

oleObject149.bin

image150.wmf
1

k

=

oleObject150.bin

image151.wmf
l

oleObject151.bin

image14.wmf
5

4

image152.wmf
1

yx

=+

oleObject152.bin

image153.wmf
C

oleObject153.bin

image154.wmf
l

oleObject154.bin

image155.wmf
||2

MN

=

oleObject155.bin

image156.wmf
()

fx

oleObject156.bin

oleObject11.bin

image157.wmf
(0,)

+¥

oleObject157.bin

image158.wmf
2

()2(0)

x

a

fxex

x

¢

=->

oleObject158.bin

image159.wmf
0

a

£

oleObject159.bin

image160.wmf
()0

fx

¢

>

oleObject160.bin

image161.wmf
()

fx

¢

oleObject161.bin

image15.wmf
3

4

image162.wmf
0

a

>

oleObject162.bin

image163.wmf
2

x

e

oleObject163.bin

image164.wmf
a

x

-

oleObject164.bin

image165.wmf
()

fx

¢

oleObject165.bin

oleObject166.bin

image166.wmf
()0

fa

¢

>

oleObject12.bin

oleObject167.bin

image167.wmf
b

oleObject168.bin

image168.wmf
0

4

a

b

<<

oleObject169.bin

image169.wmf
1

4

b

<

oleObject170.bin

image170.wmf
()0

fb

¢

<

oleObject171.bin

image171.wmf
0

a

>

image16.wmf
1

4

oleObject172.bin

image172.wmf
()

fx

¢

oleObject173.bin

oleObject174.bin

oleObject175.bin

image173.wmf
0

x

oleObject176.bin

image174.wmf
0

(0,)

xx

Î

oleObject177.bin

image175.wmf
()0

fx

¢

<

oleObject13.bin

oleObject178.bin

image176.wmf
0

(,)

xx

Î+¥

oleObject179.bin

image177.wmf
()0

fx

¢

>

oleObject180.bin

image178.wmf
()

fx

oleObject181.bin

image179.wmf
0

(0,)

x

oleObject182.bin

image180.wmf
0

(,)

x

+¥

image17.png
ERm

oleObject183.bin

image181.wmf
0

xx

=

oleObject184.bin

oleObject185.bin

image182.wmf
0

()

fx

oleObject186.bin

image183.wmf
0

2

0

20

x

a

e

x

-=

oleObject187.bin

image184.wmf
00

0

22

()2ln2ln

2

a

fxaxaaa

xaa

=++³+

oleObject188.bin

image18.png

image185.wmf
0

a

>

oleObject189.bin

image186.wmf
2

()2ln

fxaa

a

³+

oleObject190.bin

image187.png

image188.wmf
AE

oleObject191.bin

image189.wmf
,

AEBCACAB

^^

oleObject192.bin

image190.wmf
RtAEC

V

image19.png
x+y-2=0
x—2y+1<0
2x—y+220

oleObject193.bin

image191.wmf
DEDC

=

oleObject194.bin

image192.wmf
DECDCE

Ð=Ð

oleObject195.bin

image193.wmf
OE

oleObject196.bin

image194.wmf
OBEOEB

Ð=Ð

oleObject197.bin

image195.wmf
90

ACBABC

Ð+Ð=

o

image20.wmf
8

2

y

oleObject198.bin

image196.wmf
90

DECOEB

Ð+Ð=

o

oleObject199.bin

image197.wmf
90

OED

Ð=

o

oleObject200.bin

image198.wmf
DE

oleObject201.bin

image199.wmf
O

e

oleObject202.bin

image200.wmf
1,

CEAEx

==

oleObject14.bin

oleObject203.bin

image201.wmf
2

23,12

ABBEx

==-

oleObject204.bin

image202.wmf
2

AECEBE

=

g

oleObject205.bin

image203.wmf
22

12

xx

=-

oleObject206.bin

image204.wmf
42

120

xx

+-=

oleObject207.bin

image205.wmf
3

x

=

image21.wmf
6

oleObject208.bin

image206.wmf
60

ACB

Ð=

o

oleObject209.bin

image207.wmf
cos,sin

xy

rqrq

==

oleObject210.bin

image208.wmf
1

C

oleObject211.bin

image209.wmf
cos2

rq

=-

oleObject212.bin

image210.wmf
2

C

oleObject15.bin

oleObject213.bin

image211.wmf
2

2cos4sin40

rrqrq

--+=

oleObject214.bin

image212.wmf
4

p

q

=

oleObject215.bin

oleObject216.bin

image213.wmf
2

3240

rr

-+=

oleObject217.bin

image214.wmf
12

22,2

rr

==

oleObject218.bin

image22.wmf
2

image215.wmf
12

2

rr

-=

oleObject219.bin

image216.wmf
||2

MN

=

oleObject220.bin

image217.wmf
2

C

oleObject221.bin

image218.wmf
2

CMN

V

oleObject222.bin

image219.wmf
1

2

oleObject223.bin

oleObject16.bin

image220.wmf
1

a

=

oleObject224.bin

image221.wmf
()1

fx

>

oleObject225.bin

image222.wmf
|1|2|1|10

xx

+--->

oleObject226.bin

image223.wmf
1

x

£-

oleObject227.bin

image224.wmf
40

x

->

oleObject228.bin

image23.png
VANNY

image225.wmf
11

x

-<<

oleObject229.bin

image226.wmf
320

x

->

oleObject230.bin

image227.wmf
2

1

3

x

<<

oleObject231.bin

image228.wmf
1

x

³

oleObject232.bin

image229.wmf
20

x

-+>

oleObject233.bin

image24.wmf
3

6

image230.wmf
12

x

£<

oleObject234.bin

image231.wmf
()1

fx

>

oleObject235.bin

image232.wmf
2

{|2}

3

xx

<<

oleObject236.bin

image233.wmf
12,1,

()312,1,

12,.

xax

fxxaxa

xaxa

--<-

ì

ï

=+--££

í

ï

-++>

î

oleObject237.bin

image234.wmf
()

fx

oleObject238.bin

oleObject17.bin

image235.wmf
x

oleObject239.bin

image236.wmf
21

(,0)

3

a

A

-

oleObject240.bin

image237.wmf
(21,0)

Ba

+

oleObject241.bin

image238.wmf
(,1)

Caa

+

oleObject242.bin

image239.wmf
ABC

V

oleObject243.bin

image25.png
480,

-

,
37736 35 40 42 44 36 48 30
RIFTT

ri
52 54 56

image240.wmf
2

2

(1)

3

a

+

oleObject244.bin

image241.wmf
2

2

(1)6

3

a

+>

oleObject245.bin

image242.wmf
2

a

>

oleObject246.bin

image243.wmf
a

oleObject247.bin

image244.wmf
(2,)

+¥

oleObject248.bin

image26.wmf

oleObject18.bin

image27.wmf
x

r

oleObject19.bin

image28.wmf
y

ur

oleObject20.bin

image29.wmf
w

ur

oleObject21.bin

image30.wmf
8

2

1

()

i

i

xx

=

-

å

oleObject22.bin

image31.wmf
8

2

1

()

i

i

ww

=

-

å

oleObject23.bin

image32.wmf
8

1

()()

ii

i

xxyy

=

--

å

oleObject24.bin

image33.wmf
8

1

()()

ii

i

wwyy

=

--

å

oleObject25.bin

image34.wmf
x

oleObject26.bin

image35.wmf
w

ur

oleObject27.bin

image36.wmf
1

8

oleObject28.bin

image37.wmf
8

1

i

w

=

å

oleObject29.bin

image38.wmf
yabx

=+

oleObject30.bin

image39.wmf
ycdx

=+

oleObject31.bin

image40.wmf
ab

+

oleObject32.bin

image1.wmf
Î

image41.png
b=
> -y

=1

. Z(w 0, -7)

image42.wmf
OM

uuuur

oleObject33.bin

image43.wmf
ON

uuur

oleObject34.bin

image44.wmf
x

oleObject35.bin

image45.wmf
()

fx

oleObject36.bin

image46.wmf
'()

fx

oleObject1.bin

oleObject37.bin

image47.wmf
0

a

>

oleObject38.bin

image48.wmf
2

()2ln

fxaa

a

³+

oleObject39.bin

image49.wmf
O

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

